Conservation Assessment for Ouachita Kidneyshell (Ptychobranchus occidentalis) Conrad, 1836 # USDA Forest Service, Eastern Region June, 2004 Compiled by Kevin J. Roe Curator of Mollusks Delaware Museum of Natural History Wilmington, DE 19807 # **Table of Contents** | EXECUTIVE SUMMARY | 4 | |--|---| | NOMENCLATURE AND TAXONOMY | | | DESCRIPTION OF SPECIES | | | LIFE HISTORY DISTRIBUTION AND ABUNDANCE | | | | | | RANGE WIDE STATUS | | | POPULATION BIOLOGY AND VIABILITY | | | POTENTIAL THREATS | | | PAST AND CURRENT CONSERVATION ACTIVITIES | | | REFERENCES | | | KET EKET(CEO | フ | ## **EXECUTIVE SUMMARY** The Ouachita Kidneyshell, *Ptychobranchus occidentalis* (Conrad, 1836) is a medium-sized mussel that is typically found in upland streams of Arkansas, Missouri, Kansas, and Oklahoma. Shells range in thickness and shape across population. The historical range of the Ouachita Kidneyshell probably included northern portions of Texas and Louisiana, but only one record exists for Louisiana and no records exist for Texas. *Ptychobranchus occidentalis* is not listed by the USFWS but is listed as state protected in Kansas and Missouri. *Ptychobranchus occidentalis* is considered bradytictic: spawning occurs in the summer, and the larvae are released the following winter/spring. Host fishes identified to date include *Etheostoma spectabile*, *E. blennioides*, *E. juliae*, and *E. caeruleum*. Factors considered particularly detrimental to the persistence of this species are pollution and siltation, in-stream gravel mining, impoundments and invasive species. Unpublished phylogenetic analyses indicate genetically distinct populations within *P. occidentalis*. Additional information regarding the life history and genetic variation in *P. occidentalis* should be obtained prior to initiation of any captive breeding and re-introduction or translocation projects. # NOMENCLATURE AND TAXONOMY Ptychobranchus occidentalis (Conrad, 1836) Ouachita Kidneyshell # Synonomy: Unio occidentalis Conrad, 1836; Conrad, 1836:64, pl. 36, fig. 1. Ptychobranchus clintonensis Simpson, 1900; Simpson, 1900:79, pl. 5, fig. 3. Ellipsaria clintonensis (Simpson, 1900); Utterback, 1916: 316, pl. 25, figs. 81a, b. Ptychobranchus occidentalis (Conrad, 1836); Valentine and Stansbery, 1971: 42, p. 23. <u>Type Locality</u>: The type locality is listed by Conrad (1836) as the Current River, Arkansas. ## DESCRIPTION OF SPECIES The shell of *P. occidentalis* is oblong in outline and elongate. The ventral margin can be concave, convex or straight. The anterior margin is rounded whereas the posterior margin is somewhat arcuate. The shell is typically quite compressed, and varies in thickness; young specimens are usually thin whereas older shells can be quite thick. Ouachita River specimens also tend to be heavier than those from other streams and more inflated. The beaks are low and do not extend above the hinge line. The posterior ridge is low and broad. The surface of the shell is covered with concentric, faint ridges and some wrinkles. The periostracum typically consists of a tan or yellow-brown background sometimes with a few fine, faint green rays radiating from the umbo. The hinge teeth are noticeably more delicate than those of *P. fasciolaris*. Moderately heavy pseudocardinal teeth are separated from the lateral teeth by a large interdentum. The nacre is white. Hoggarth (1999) described the glochidia of the Ouachita Kidneyshell as subelliptical. The average length and height are 200 and 238 μm respectively. Micropoints were lanceolate and unorganized and restricted to the narrow ventral flange. # **LIFE HISTORY** Ptychobranchus occidentalis is generally found in upland streams in silt, sand, gravel or rocky substrates in slow to moderate currents (Buchanan, 1980, Roe, pers. obs.). It occurs in depths of water from 7.5 cm to ~1 meter (Buchanan, 1980). The marsupium of P. occidentalis is restricted to the outer demibranchs, and like other species of the genus takes on a curtain-like appearance when the female is gravid. The Ouachita Kidneyshell produces short, worm-like conglutinates, that are released in the spring (Chamberlain, 1934; Barnhart and Roberts, 1997). The morphology and color of these conglutinates is such that they resemble a larval fish and variation in conglutinate morphology has been observed across populations. Host fishes identified to date include Etheostoma spectabile, E. blennioides, E. juliae, and E. caeruleum (Barnhart and Roberts, 1997). # DISTRIBUTION AND ABUNDANCE. *Ptychobranchus occidentalis* is found in portions of the Arkansas, Red, White, Black and St. Francis, Osage and Meramec rivers in Kansas, Missouri, Arkansas, and Oklahoma. # **RANGE WIDE STATUS** Williams et al. (1993) list *P. occidentalis* as a threatened species. This species has been considered to have occurred in Arkansas, Kansas, Louisiana, Missouri, Mississippi, Oklahoma, and Texas (e.g. Williams et al., 1993). A few records of this species in Missouri dating from the early 20th century are present in museums, although some earlier records from Missouri have been questioned as mislabeled (Obermeyer et al. 1997), and Obermeyer (1999) discusses other potential mis-identifications. Museum records from the early 20th century from Arkansas also were found in museums. Museum records from Kansas date from the 1960's and 1970's, and museum records from Oklahoma date from the 1960's through the 1990's. Curiously, Call (1895) did not include P. occidentalis in his Unionidae of Arkansas and apparently confused it with P. fasciolaris. Isley (1925) reported this species from Oklahoma from the Red River Drainage and Johnson (1980) and Mather (1990) also list specimens of this species from the Red River drainage in Oklahoma. Vidrine (1993) reported P. occidentalis from Bayou Bartholomew just south of the Arkansas state line. No museum records were found for this species in Louisiana and it is unknown if it persists there. Although it is conceivable that this species may have occurred in tributaries of the Red River in Texas, no verifiable records have been found to date, although surveys for mussels in this region are needed (B. Howells, pers. com.). Similarly, records from Mississippi have not been verified. Sizable populations of *P. occidentalis* are still present in Arkansas and Missouri and P. occidentalis can still be found in southeastern Kansas in the Verdigris River, and in the Blue and Verdigris rivers in Oklahoma. The Ouachita Kidneyshell is considered threatened in Kansas and imperiled in Missouri, it is not state listed in Arkansas and Oklahoma. ## POPULATION BIOLOGY AND VIABILITY Museum collections of *P. occidentalis* date to the 1960's – 1980's, although monitoring by the states of Kansas and Arkansas indicate that populations in those states still persist. The habitat preferences of the *P. occidentalis* and the availability of that habitat have produced many isolated populations across the historical range of this species. These populations appear to be in the headwaters of the White, Black, Arkansas and Red rivers. Phylogenetic analysis of the genus *Ptychobranchus* (Roe and Cummings, unpublished) indicates the presence of genetically distinct populations within *P. occidentalis*. If the trend of habitat reduction and fragmentation continues the continued loss of genetic variation through genetic drift has the potential to reduce the genetic variation within populations to the point where they may no longer be able to adapt to changing environmental conditions. Any future propagation and reintroduction plans for the Ouachita Kidneyshell should take into account existing genetic distinctiveness and develop management plans that will maintain current genetic variation. Ptychobranchus occidentalis is one of several recognized species in the genus Ptychobranchus although as stated earlier cryptic species may be present within P. occidentalis (see above). Members of the genus Ptychobranchus produce unique conglutinates and have a distinct marsupium morphology. # POTENTIAL THREATS Approximately 67% of freshwater mussel species are vulnerable to extinction or are already extinct (National Native Mussel Conservation Committee, 1998). Factors implicated in the decline of freshwater bivalves include the destruction of habitat by the creation of impoundments, siltation, gravel mining and other channel modifications such as dredging, pollution and the introduction of non-native species such as the Asiatic clam and the Zebra Mussel. Zebra Mussels/Corbicula: The introduction and subsequent spread of *Dreissena* polymorpha in the mid to late 1980's has severely impacted native mussel populations in the Lower Great Lakes region (Schlosser et al. 1996). Adverse effects on unionid mussels stem primarily from the attachment of *D. polymorpha* to the valves of native mussels. In sufficient numbers, *D. polymorpha* can interfere with feeding, respiration, excretion, and locomotion (Haag et al. 1993, Baker and Hornbach 1997). It has also been suggested that in high densities zebra mussels could filter unionid sperm or small glochidia from the water column, thus interfering with the mussels' reproductive cycles. It has been estimated that the introduction of *D. polymorpha* into the Mississippi River basin has increased the extinction rates of native freshwater mussels from 1.2% of species per decade to 12% per decade. Native mussels have shown differential sensitivity to *D. polymorpha* infestations. Mackie et al. (2000) stated that smaller species with specific substrate requirements and few hosts and were long-term brooders were more susceptible than larger species with many hosts, that were short-term brooders. The Ouachita Kidneyshell is a long-term brooder, although its apparent preference for moderately fast flowing streams may serve to limit the exposure of populations of *P. occidentalis* to *D. polymorpha*. Zebra mussels do occur in the mainstem of the Arkansas River as far upstream as eastern Oklahoma, and so have the potential to threaten extant populations of *P. occidentalis* in that drainage. Asian clams (*Corbicula fluminea*) have been implicated as a competitor with native mussels (Neves and Widlak, 1987). Yeager et al. (2001) found that in high densities *C. fluminea* had a negative impact on the survival and growth of juvenile native mussels. Laboratory experiments found that *C. fluminea* will readily ingest glochidia, and that *C. fluminea* density and juvenile mussel mortality is positively correlated. Gravel Mining: Removal of gravel from a stream has a dramatic impact on stream channel stability as well as water quality (Brown and Curole, 1997). In Arkansas, research has found that instream gravel mining in the Ozark region has altered channels including a decrease in the occurrence of riffle habitats and the abundance of silt sensitive species (Brown and Lyttle, 1992). Infaunal invertebrates are severely affected by removal of substrate and the associated settling of fine sediments disturbed by the mining process (Femmer, 2002). Gravel mining can also result in the creation of unstable stream margins that slough into the stream and create channel instability that can migrate upstream. These phenomena are referred to as headcuts (Hartfield, 1993) and can have a dramatic impact on in-stream faunas. Siltation: Accumulation of sediments has long been implicated in the decline of native mussels. Fine sediments can adversely affect mussels in several ways. Fine sediments can interfere with respiration, feeding efficiency by clogging gills and overloading cilia that sort food. Excessive sedimentation can reduce the supply of food by interfering with photosynthesis. Heavy sediment loads can also smother juvenile mussels. In addition, sedimentation can indirectly affect mussels by affecting their host fishes (Brim-Box and Mossa, 1999). Strayer and Fetterman (1999) have suggested that fine sediments may be more harmful to mussels in lower gradient streams where sediments can accumulate. In situations where lack of current or seasonal flooding cannot clear away accumulated silt, it is conceivable that interstitial spaces could become clogged with sediment that could potentially suffocate mussels and preclude settlement of juvenile *P. occidentalis*. Obermeyer (1999) notes that *P. occidentalis* was found in "well compacted and relatively clean riffle habitats...with stable sand and gravel substrate" which implies that excessive siltation would have a negative impact on this species. <u>Pollution</u>: Chemical pollution from domestic, agricultural, and domestic sources were responsible for the localized extinctions of native mussels in North America throughout the 20th century (Baker, 1928, Bogan, 1993). According to Neves et al. (1997) the eutrophication of rivers was a major source of unionid decline in the 1980's, while Havlik and Marking (1987) showed that many types of industrial and domestic substances: heavy metals, pesticides, ammonia, and crude oil were toxic to mussels. Glochidia and juvenile mussels appear to be particularly susceptible to contaminants (Robinson et al. 1996, Jacobson et al., 1997). Although continued chronic exposure to pesticides and other toxicants can have a negative impact on freshwater mussels (Naimo, 1995), acute exposure from chemical spills can have disastrous effects. In a recent spill on the Clinch River over 7,000 individual mussels were killed including three federally listed species (Jones et al., 2001). In 1999 a spill on the Ohio River resulted in the mortality of all mussels (\sim 1 million individuals) along a 10-mile stretch of river (Butler, 2002). Like many freshwater mussel species that prefer riffle habitats, populations of P. occidentalis tend to be small and somewhat isolated from each other. A catastrophic accident such as those that occurred in the Clinch and Ohio rivers has the potential to result in the extirpation of a significant percentage of extant P. occidentalis. <u>Dams/Impoundments</u>: Impoundments whether for navigational purposes or for the generation of power can dramatically affect the habitat of freshwater mussels, particularly those species that inhabit riffles and shoals. Impoundments alter flow, temperature, dissolved oxygen, substrate composition (Bogan, 1993). In addition, they can isolate freshwater mussels from their host fishes thereby disrupting the reproductive cycle. Changes in water temperature can suppress or alter the reproductive cycle and delay maturation of glochidia and juvenile mussels (Fuller, 1974, Layzer et al. 1993). In addition to habitat fragmentation and temperature alteration, the increase in siltation above impoundments alters the substrate making it unsuitable for many species. Dams and impoundments also can serve to obstruct the movement of host fishes of unionid mussels that can have adverse effects on recruitment and long-term survival of freshwater mussels. The potential hosts of *P. occidentalis* identified to date are all darter species and impoundments can restrict in-stream movement of fishes and create habitats unsuitable for darters, which like *P. occidentalis* prefer flowing streams with good current and clean substrates. ## PAST AND CURRENT CONSERVATION ACTIVITIES Plans for the conservation of North American freshwater mussels have generally taken one of two approaches: 1.) the preservation of existing populations and allow the mussels to re-invade historical ranges naturally and 2.) to actively expand the existing ranges by re-introducing mussels through translocation from "healthy" populations or from captive rearing programs (NNMCC, 1998). The second strategy is the more pro-active, and may ultimately prove to be effective, however several important factors should not be over-looked. Before translocations or re-introductions occur it should be established that conditions at the re-introduction site are suitable for the survival of mussels. Mussel translocation projects have had mixed success (Sheehan et al. 1989, Cope and Waller, 1995). Re-introducing mussels into still contaminated or otherwise un-inhabitable habitat is a waste of resources and can confound attempts to obtain unbiased estimates of the survival of species after re-introduction. Additionally, the genetic variation across and within populations should be assessed prior to the initiation of a reintroduction/translocation scheme (Lydeard and Roe, 1998). Evaluation of the genetic variation is crucial to establishing a captive breeding program that maintains the maximal amount of variation possible and avoid excessive inbreeding (Templeton and Read, 1984) or outbreeding depression (Avise and Hamrick, 1996). Genetic data collected to date has revealed some significant genetic variation occurs within and between populations of P. occidentalis (Roe and Cummings, unpubl.). Ptychobranchus occidentalis appears to be surviving in portions of its former range. In particular sizable populations of this species can be found in Arkansas and Missouri. Smaller populations are present in Kansas and Oklahoma. Current information about the life history of *P. occidentalis* indicates that further study is required to form a complete understanding of this species. Although research to date has identified some potential hosts fishes for the this species, additional research is required to determine if there is variation in host preferences across the range of this species. Continued monitoring of known *P. occidentalis* populations for the impacts of non-native species, and habitat alterations is warranted. ## REFERENCES Avise, J.C. and J.L. Hamrick. 1996. Conservation genetics: case histories from nature. Chapman and Hall, New York. Baker, F.C. 1928. The fresh water mollusca of Wisconsin. Part II: Pelycepoda. Bulletin 70, Wisconsin Geological and Natural History Survey: 495 pp. Baker, S. M. and D. J. Hornbach. 1997. Acute physiological effects of zebra mussel (Dreissena polymorpha) infestation on two unionid mussels, *Actinonaias ligamentina* and *Amblema plicata*. Can. J. Fish. Aquat. Sci. 54: 512-519. Barnhart, C. and Roberts, A. 1997. Reproduction in fish hosts of unionids from the Ozark uplifts. Pp. 15-20 *in:* K.S. Cummings, A.C. Buchanan, C.A. Mayer and T.J. Naimo (eds). Conservation and management of freshwater mussels II: Initiatives for the future. Proceedings of a UMRCC Symposium, 16-18 October 1995, St. Louis, MO. Upper Mississippi River Conservation Committee, Rock Island, IL. Bogan, A. E. 1993. Freshwater bivalve extinctions (Mollusca: Unionoida): A search for causes. *Am. Zool.* **33:** 599-609. Brim-Box, J.M. and J. Mossa. 1999. Sediment, land use, and freshwater mussels: prospects and problems. J. N. Am. Benthol. Soc. 18: 99-117. Brown, K.M. and J.P. Curole. 1997. Longitudinal changes in the mussels of the Amite River: endangered species, effects of gravel mining, and shell morphology. Pp. 236-246 *In:* K.S. Cummings, A.C. Buchaman, C.A. Mayer and T.J. Naimo (eds). Conservation and management of freshwater mussels II: Initiatives for the future. Proceedings of a UMRCC Symposium, 16-18 October 1995, St. Louis, MO. Upper Mississippi River Conservation Committee, Rock Island, IL. Brown, A.V. and M.M. Lyttle. 1992. Impacts of gravel mining on Ozark stream ecosystems: Fayetteville, Arkansas Cooperative Fish and Wildlife Research Unit, Department of Biological Sciences, University of Arkansas, 118pp. Buchanan, A.C. 1980. Mussels (Naiades) of the Meramec River Basin. Missouri Department of Conservation. Aquatic Series no. 17. Butler, B. 2002. Status assessment for the spectaclecase, *Cumberlandia monodonta*, occurring in the Mississippi River system (U.S. Fish and Wildlife Service Regions 3, 4, 5, and 6). Report by Ohio Valley Ecosystem Team, Mollusk Subgroup. Call, R.E. 1895. A study of the Unionidae of Arkansas, with incidental reference to their distribution in the Mississippi Valley. Transactions of the Academy of Science of St. Louis 7:1. - Chamberlain, T.K. The glochidial conglutinates of the Arkansas fanshell, *Cyprogenia aberti* (Conrad). Biological Bulletin 66:55-61. - Conrad, T.A. 1836. Monography of the Unionidae, or Naiades of Lamarck. - Cope, W.G. and D.L. Waller. 1995. Evaluation of freshwater mussel relocation as a conservation and management strategy. Regulated Rivers: Research and Management. 11: 147-155. - Femmer, S.R. 2002. Instream gravel mining and related issues in southern Missouri. USGS Fact Sheet 012-02. - Fuller, S.L.H. 1974. Clams and mussels (Mollusca: Bivalvia) In: Pollution Ecology of Freshwater Invertebrates. (Eds. C.W. Hart Jr. and S.L.H Fuller). Academic Press, New York. - Haag, W.R., D.J. Berg, D.W. Garton, and J.L. Ferris. 1993. Reduced survival and fitness in native bivalves in response to fouling by the introduced zebra mussel (*Dreissena polymorpha*) in western Lake Erie. Can. J. Fish. Aquat. Sci. 50: 13-19. - Hartfield, P. 1993. Headcuts and their effects on freshwater mussels. Pp. 131-141. *In*: K.S. Cummings, A.C. Buchanan, and L. M. Koch Eds. Proceedings of a Upper Mississippi River Conservation Committee Symposium: Conservation and Management of Freshwater Mussels. Held 12-14 October 1992, St. Louis, Missouri. - Havlik, M.E. and L.L. Marking. 1987. Effects of contaminants on naiad molluscs (Unionidae): a review. U.S. Fish and Wildlife Service, Resource Publication 164: 20p. - Hoggarth, M.A. 1999. Descriptions of some of the glochidia of the Unionidae (Mollusca: Bivalvia). Malacologia 41: 1-118. - Isley, F.B. 1925. The freshwater mussel fauna of eastern Oklahoma. Proc. Okla. Acad. Sci. 4:43-118 - Jacobson, P.J., R.J. Neves, D.S. Cherry and J.L. Farris. 1997. Sensitivity of glochidial stages of freshwater mussels (Bivalvia: Unionidae) to copper. Environmental Toxicology and Chemistry 16:2384-2392. - Jones, J. W., R.J. Neves, M.A. Patterson, C.R. Good, and A. DiVittorio. 2001. A status survey of freshwater mussel populations in the upper Clinch River, Tazewell County, Virginia. Banisteria 17:20-30. - Johnson, R.I. 1980. Zoogeography of North American Unionacea (Mollusca: Bivalvia) North of the maximum Pleistocene glaciation. Bulletin of the Museum of Comparative Zoology. 149: 77-189. - Kelner, D.E. and M. Davis. 2002. Freshwater mussel survey of the upper Mississippi (Dayton, MN to Lock and Dam 3), lower St. Croix, and lower Minnesota rivers, 2000-01. Un-published Report, Ellipsaria4(1):9. - Layzer, J.B., M.E. Gordon, and R.M. Anderson. 1993. Mussels: The forgotten fauna of regulated rivers. A case study of the Caney Fork River. Regulated Rivers: research and Management 8: 63-71. - Lydeard, C. and K.J. Roe. 1998. Phylogenetic systematics: the missing ingredient in the conservation of freshwater unionid bivalves. 23: 16-17. - Mackie, G.L., D. Zanatta, J.L. Metcalf-Smith, J. Di Maio, and S.K. Staton. 2000. Toward developing strategies for re-habilitating/re-establishing Unionidae populations in southwestern Ontario. Final Report to the Endangered Species Recovery Fund. - Mather, C.M. 1990. Status survey of the western fanshell and Neosho mucket in Oklahoma. Report to the Oklahoma Department of Wildlife and Conservation. Oklahoma city, OK. - Naimo, T. 1995. A review of the effects of heavy metals on freshwater mussels. Ecotoxicology 4:341-362. - National Native Mussel Conservation Committee. 1998. National Strategy for the conservation of native freshwater mussels. J. Shellfish Res. 17:1419-1428. - Neves, R.J., A.E. Bogan, J.D. Williams, S. A. Ahlstedt and P.W. Hartfield. 1997. Status of aquatic mollusks in the southeastern United States: A downward spiral of diversity. Pp. 43-85. In: G.W. Benz and D.E. Collins, eds. *Aquatic fauna in peril: the southeastern perspective*. Special publication 1, Southeast Aquatic Research Institute, Lenz Design and Communication, Decatur, Georgia. - Obermeyer, B.K., D.R. Edds, C.W. Prophet, and EJ. Miller. 1997. Range reduction of southeast Kansas unionids. Pp. 108-116 *In:* K.S. Cummings, A.C. Buchaman, C.A. Mayer and T.J. Naimo (eds). Conservation and management of freshwater mussels II: Initiatives for the future. Proceedings of a UMRCC Symposium, 16-18 October 1995, St. Louis, MO. Upper Mississippi River Conservation Committee, Rock Island, IL. - Obermeyer, B.K. 1999. Recovery plan for four freshwater mussels in southeast Kansas: Neosho mucket (*Lampsilis rafinesqueana*), Ouachita kidneyshell (*Ptychobranchus occidentalis*), Rabbitsfoot (*Quadrula cylindrica*), and western fanshell (*Cyprogenia aberti*). Kansas Department of Wildlife and Parks, Pratt, Kansas. 83 pp. - Robinson, W.A., S.R. Alexander, T. Hibner, and M. Wilson. 1996. Clinch River Project: sediment contaminants in the lower Clinch River. Unpublished Report, U.S. Fish and Wildlife Service, Cookeville, Tennessee. 52 pp. - Schlosser, D. W., T. F. Nalepa, and G. L. Mackie. 1996. Zebra mussel infestation of unionid Bivalves (Unionidae) in North America. Amer. Zool. 36: 300-310. - Sheehan, R.J. R.J. Neves, and H.E. Kitchel. 1989. Fate of freshwater mussels transplanted to formerly polluted reaches of the Clinch and North Fork Holston Rivers, Virginia. Journal of Freshwater Ecology. 5: 139-149. - Simpson, C.T. 1900. New and unfigured Unionidae. Proceedings of the Academy of Natural Sciences of Philadelphia. 52:74-86, pls. 1-5. - Strayer, D.L. and A.R. Fetterman. 1999. Changes in the distribution of freshwater mussels (Unionidae) in the Upper Susquehanna River basin, 1955-1965 to 1996-1997. Am. Midl. Nat. 142:328-339. Templeton, A.R. and B. Read. 1984. Factors eliminating inbreeding depression in a captive heard of Speke's gazelle (*Gazella spekei*). Zoo. Biol. 3:177-199. Utterback, W.I. 1916. The naiads of Missouri. American Midland Naturalist. 4(7):311-327; 4(8):339-354; 4(9):387-400; 4(10):432-464, pls. 1-28. Valentine, B.D. and D.H. Stansbery. 1971. An introduction to the naiades of the Lake Texoma region, Oklahoma, with notes on the red River fauna (Mollusca: Unioniae). Sterkiana 42:1-40. Vidrine, M.F. (1993). The historical distributions of freshwater mussels in Louisiana. Gail Q. Vidrine Collectables, Eunice, Louisiana. Williams, J. D., Warren, M. L. Jr., Cummings, K. S., Harris, J. L., and Neves, R. J. 1993. Conservation status of the freshwater mussels of the United States and Canada. *Fisheries* **18**: 6-22. Yeager, M.M., R.J. Neves, and D.S. Cherry. 2001. Competitive interactions between early life history stages of *Villosa iris* (Bivalvia: Unionidae) and adult Asian clams (*Corbicula fluminea*). Pp 253-259. *In*: P.D. Johnson and R.S. Butler (eds.) Freshwater Mollusk Symposium Proceedings, Pt. II: Proceedings of the First Symposium of the Freshwater Mollusk Conservation Society, March 1999, Chattanooga, Tennessee, Ohio Biological Survey, Columbus. Figure 1. Distribution of *Ptychobranchus occidentalis* by county, based on a survey of museum records.